

20th Edition

HARRISON'S™
PRINCIPLES OF
**INTERNAL
MEDICINE**

Contents

Contributors	xix
Preface	x1

PART 1 The Profession of Medicine

1 The Practice of Medicine	1
<i>The Editors</i>	
2 Promoting Good Health	8
<i>Donald M. Lloyd-Jones, Kathleen M. McKibbin</i>	
3 Decision-Making in Clinical Medicine.....	13
<i>Daniel B. Mark, John B. Wong</i>	
4 Screening and Prevention of Disease	22
<i>Katrina A. Armstrong, Gary J. Martin</i>	
5 Health Care Systems in Developed Countries.....	27
<i>Richard B. Saltman</i>	
6 The Safety and Quality of Health Care.....	33
<i>David W. Bates</i>	
7 Racial and Ethnic Disparities in Health Care.....	37
<i>Joseph R. Betancourt, Alexander R. Green</i>	
8 Ethical Issues in Clinical Medicine.....	44
<i>Bernard Lo, Christine Grady</i>	
9 Palliative and End-of-Life Care	47
<i>Ezekiel J. Emanuel</i>	

PART 2 Cardinal Manifestations and Presentation of Diseases

SECTION 1 Pain

10 Pain: Pathophysiology and Management	65
<i>James P. Rathmell, Howard L. Fields</i>	
11 Chest Discomfort	73
<i>David A. Morrow</i>	
12 Abdominal Pain.....	81
<i>Danny O. Jacobs</i>	
13 Headache.....	85
<i>Peter J. Goadsby</i>	
14 Back and Neck Pain	89
<i>John W. Engstrom</i>	

SECTION 2 Alterations in Body Temperature

15 Fever	102
<i>Charles A. Dinarello, Reuven Porat</i>	
16 Fever and Rash	105
<i>Elaine T. Kaye, Kenneth M. Kaye</i>	
17 Fever of Unknown Origin	114
<i>Chantal P. Bleeker-Rovers, Jos W. M. van der Meer</i>	

SECTION 3 Nervous System Dysfunction

18 Syncope	122
<i>Roy Freeman</i>	
19 Dizziness and Vertigo.....	129
<i>Mark F. Walker, Robert B. Daroff</i>	
20 Fatigue	132
<i>Jeffrey M. Gelfand, Vanja C. Douglas</i>	

21 Neurologic Causes of Weakness and Paralysis	135
<i>Michael J. Aminoff</i>	
22 Numbness, Tingling, and Sensory Loss	139
<i>Michael J. Aminoff</i>	
23 Gait Disorders, Imbalance, and Falls	143
<i>Jessica M. Baker, Lewis R. Sudarsky</i>	
24 Confusion and Delirium	147
<i>S. Andrew Josephson, Bruce L. Miller</i>	
25 Dementia.....	152
<i>William W. Seeley, Bruce L. Miller</i>	
26 Aphasia, Memory Loss, Hemispatial Neglect, Frontal Syndromes, and Other Cerebral Disorders	157
<i>M.-Marsel Mesulam</i>	
27 Sleep Disorders.....	166
<i>Thomas E. Scammell, Clifford B. Saper, Charles A. Czeisler</i>	

SECTION 4 Disorders of Eyes, Ears, Nose, and Throat

28 Disorders of the Eye.....	177
<i>Jonathan C. Horton</i>	
29 Disorders of Smell and Taste	194
<i>Richard L. Doty, Steven M. Bromley</i>	
30 Disorders of Hearing.....	200
<i>Anil K. Lalwani</i>	
31 Sore Throat, Earache, and Upper Respiratory Symptoms.....	208
<i>Michael A. Rubin, Larry C. Ford, Ralph Gonzales</i>	
32 Oral Manifestations of Disease	219
<i>Samuel C. Durso</i>	

SECTION 5 Alterations in Circulatory and Respiratory Functions

33 Dyspnea	226
<i>Rebecca M. Baron</i>	
34 Cough	230
<i>Christopher H. Fanta</i>	
35 Hemoptysis	232
<i>Anna K. Brady, Patricia A. Kritek</i>	
36 Hypoxia and Cyanosis.....	234
<i>Joseph Loscalzo</i>	
37 Edema	237
<i>Eugene Braunwald, Joseph Loscalzo</i>	
38 Approach to the Patient with a Heart Murmur	240
<i>Patrick T. O'Gara, Joseph Loscalzo</i>	
39 Palpitations.....	249
<i>Joseph Loscalzo</i>	

SECTION 6 Alterations in Gastrointestinal Function

40 Dysphagia.....	249
<i>Ikuo Hirano, Peter J. Kabrilas</i>	
41 Nausea, Vomiting, and Indigestion	253
<i>William L. Hasler</i>	
42 Diarrhea and Constipation.....	259
<i>Michael Camilleri, Joseph A. Murray</i>	

43 Unintentional Weight Loss	270
<i>J. Larry Jameson</i>	
44 Gastrointestinal Bleeding.....	272
<i>Loren Laine</i>	
45 Jaundice.....	276
<i>Savio John, Daniel S. Pratt</i>	
46 Abdominal Swelling and Ascites	281
<i>Kathleen E. Corey, Lawrence S. Friedman</i>	

SECTION 7 Alterations in Renal and Urinary Tract Function

47 Dysuria, Bladder Pain, and the Interstitial Cystitis/ Bladder Pain Syndrome.....	285
<i>John W. Warren</i>	
48 Azotemia and Urinary Abnormalities	288
<i>David B. Mount</i>	
49 Fluid and Electrolyte Disturbances	295
<i>David B. Mount</i>	
50 Hypercalcemia and Hypocalcemia	312
<i>Sundeep Khosla</i>	
51 Acidosis and Alkalosis.....	315
<i>Thomas D. DuBose, Jr.</i>	

SECTION 8 Alterations in the Skin

52 Approach to the Patient with a Skin Disorder	324
<i>Kim B. Yancey, Thomas J. Lawley</i>	
53 Eczema, Psoriasis, Cutaneous Infections, Acne, and Other Common Skin Disorders.....	329
<i>Leslie P. Lawley, Calvin O. McCall, Thomas J. Lawley</i>	
54 Skin Manifestations of Internal Disease	339
<i>Jean L. Bolognia, Irwin M. Braverman</i>	
55 Immunologically Mediated Skin Diseases	355
<i>Kim B. Yancey, Thomas J. Lawley</i>	
56 Cutaneous Drug Reactions	362
<i>Robert G. Micheletti, Misha Rosenbach, Bruce U. Wintroub, Kanade Shinkai</i>	
57 Photosensitivity and Other Reactions to Light	372
<i>Alexander G. Marneros, David R. Bickers</i>	

SECTION 9 Hematologic Alterations

58 Interpreting Peripheral Blood Smears.....	379
<i>Dan L. Longo</i>	
59 Anemia and Polycythemia.....	385
<i>John W. Adamson, Dan L. Longo</i>	
60 Disorders of Granulocytes and Monocytes	394
<i>Steven M. Holland, John I. Gallin</i>	
61 Bleeding and Thrombosis.....	404
<i>Barbara A. Konkle</i>	
62 Enlargement of Lymph Nodes and Spleen	411
<i>Dan L. Longo</i>	

PART 3 Pharmacology

63 Principles of Clinical Pharmacology	419
<i>Dan M. Roden</i>	
64 Pharmacogenomics	429
<i>Dan M. Roden</i>	

PART 4 Oncology and Hematology

SECTION 1 Neoplastic Disorders

65 Approach to the Patient with Cancer	435
<i>Dan L. Longo</i>	
66 Prevention and Early Detection of Cancer	443
<i>Jennifer M. Croswell, Otis W. Brawley, Barnett S. Kramer</i>	
67 Cancer Genetics.....	452
<i>Fred Bunz, Bert Vogelstein</i>	
68 Cancer Cell Biology	461
<i>Jeffrey W. Clark, Dan L. Longo</i>	
69 Principles of Cancer Treatment	480
<i>Edward A. Sausville, Dan L. Longo</i>	
70 Infections in Patients with Cancer	502
<i>Robert W. Finberg</i>	
71 Oncologic Emergencies.....	511
<i>Rasim Gucalp, Janice P. Dutcher</i>	
72 Cancer of the Skin.....	522
<i>Brendan D. Curti, Sancy Leachman, Walter J. Urba</i>	
73 Head and Neck Cancer	532
<i>Everett E. Vokes</i>	
74 Neoplasms of the Lung	537
<i>Leora Horn, Christine M. Lovly</i>	
75 Breast Cancer	555
<i>Daniel F. Hayes, Marc E. Lippman</i>	
76 Upper Gastrointestinal Tract Cancers.....	566
<i>Robert J. Mayer</i>	
77 Lower Gastrointestinal Cancers	572
<i>Robert J. Mayer</i>	
78 Tumors of the Liver and Biliary Tree	578
<i>Josep M. Llovet</i>	
79 Pancreatic Cancer	591
<i>Daniel D. Von Hoff</i>	
80 Neuroendocrine Tumors of the Gastrointestinal Tract and Pancreas	596
<i>Robert T. Jensen</i>	
81 Renal Cell Carcinoma	616
<i>Robert J. Motzer</i>	
82 Cancer of the Bladder and Urinary Tract.....	619
<i>Noah M. Hahn</i>	
83 Benign and Malignant Diseases of the Prostate.....	623
<i>Howard I. Scher, James A. Eastham</i>	
84 Testicular Cancer	632
<i>David J. Vaughn</i>	
85 Gynecologic Malignancies	637
<i>David Spriggs</i>	
86 Primary and Metastatic Tumors of the Nervous System	643
<i>Lisa M. DeAngelis, Patrick Y. Wen</i>	
87 Soft Tissue and Bone Sarcomas and Bone Metastases	653
<i>Shreyaskumar R. Patel</i>	
88 Carcinoma of Unknown Primary.....	657
<i>Gauri R. Varadharachary, James L. Abbruzzese</i>	
89 Paraneoplastic Syndromes: Endocrinologic/ Hematologic.....	662
<i>J. Larry Jameson, Dan L. Longo</i>	

90 Paraneoplastic Neurologic Syndromes and Autoimmune Encephalitis.....	668
<i>Josep Dalmau, Myrna R. Rosenfeld</i>	
91 Late Consequences of Cancer and Its Treatment.....	674
<i>Carl E. Freter, Dan L. Longo</i>	

SECTION 2 Hematopoietic Disorders

92 Hematopoietic Stem Cells.....	679
<i>David T. Scadden, Dan L. Longo</i>	
93 Iron Deficiency and Other Hypoproliferative Anemias ...	683
<i>John W. Adamson</i>	
94 Disorders of Hemoglobin.....	690
<i>Edward J. Benz, Jr.</i>	
95 Megaloblastic Anemias	698
<i>A. Victor Hoffbrand</i>	
96 Hemolytic Anemias	708
<i>Lucio Luzzatto</i>	
97 Anemia Due to Acute Blood Loss	723
<i>Dan L. Longo</i>	
98 Bone Marrow Failure Syndromes Including Aplastic Anemia and Myelodysplasia.....	723
<i>Neal S. Young</i>	
99 Polycythemia Vera and Other Myeloproliferative Neoplasms.....	733
<i>Jerry L. Spivak</i>	
100 Acute Myeloid Leukemia	739
<i>William Blum, Clara D. Bloomfield</i>	
101 Chronic Myeloid Leukemia.....	748
<i>Hagop Kantarjian, Jorge Cortes</i>	
102 Acute Lymphoid Leukemia	757
<i>Dieter Hoelzer</i>	
103 Chronic Lymphocytic Leukemia	763
<i>Jennifer A. Woyach, John C. Byrd</i>	
104 Non-Hodgkin's Lymphoma	769
<i>Caron A. Jacobson, Dan L. Longo</i>	
105 Hodgkin's Lymphoma.....	780
<i>Caron A. Jacobson, Dan L. Longo</i>	
106 Less Common Hematologic Malignancies	783
<i>Ayalew Tefferi, Dan L. Longo</i>	
107 Plasma Cell Disorders.....	793
<i>Nikhil C. Munshi, Dan L. Longo, Kenneth C. Anderson</i>	
108 Amyloidosis	803
<i>John L. Berk, Vaishali Sanctorawala</i>	
109 Transfusion Biology and Therapy.....	809
<i>Jeffery S. Dzieckowski, Pierre Tiberghein, Kenneth C. Anderson</i>	
110 Hematopoietic Cell Transplantation.....	816
<i>Frederick R. Appelbaum</i>	

SECTION 3 Disorders of Hemostasis

111 Disorders of Platelets and Vessel Wall.....	822
<i>Barbara A. Konkle</i>	
112 Coagulation Disorders	830
<i>Valder R. Arruda, Katherine A. High</i>	
113 Arterial and Venous Thrombosis	839
<i>Jane E. Freedman, Joseph Loscalzo</i>	
114 Antiplatelet, Anticoagulant, and Fibrinolytic Drugs	843
<i>Jeffrey I. Weitz</i>	

PART 5 Infectious Diseases

SECTION 1 Basic Considerations in Infectious Diseases

115 Approach to the Patient with an Infectious Disease.....	859
<i>Neeraj K. Surana, Dennis L. Kasper</i>	
116 Molecular Mechanisms of Microbial Pathogenesis.....	866
<i>Gerald B. Pier</i>	
117 Approach to the Acutely Ill Infected Febrile Patient.....	877
<i>Tamar F. Barlam, Dennis L. Kasper</i>	
118 Immunization Principles and Vaccine Use	884
<i>Nancy Messonnier, Anne Schuchat, Lisa A. Jackson</i>	
119 Health Recommendations for International Travel	892
<i>Jay S. Keystone, Phyllis E. Kozarsky</i>	
120 Climate Change and Infectious Disease.....	900
<i>Aaron S. Bernstein</i>	

SECTION 2 Clinical Syndromes: Community-Acquired Infections

121 Pneumonia	908
<i>Lionel A. Mandell, Richard Wunderink</i>	
122 Lung Abscess.....	919
<i>Rebecca M. Baron, Miriam Baron Barshak</i>	
123 Infective Endocarditis	921
<i>Adolf W. Karchmer</i>	
124 Infections of the Skin, Muscles, and Soft Tissues	933
<i>Dennis L. Stevens</i>	
125 Infectious Arthritis	939
<i>Lawrence C. Madoff</i>	
126 Osteomyelitis.....	944
<i>Werner Zimmerli</i>	
127 Intraabdominal Infections and Abscesses	952
<i>Miriam Baron Barshak, Dennis L. Kasper</i>	
128 Acute Infectious Diarrheal Diseases and Bacterial Food Poisoning	959
<i>Richelle C. Charles, Stephen B. Calderwood, Regina C. LaRocque</i>	
129 <i>Clostridium difficile</i> Infection, Including Pseudomembranous Colitis.....	964
<i>Dale N. Gerding, Stuart Johnson</i>	
130 Urinary Tract Infections, Pyelonephritis, and Prostatitis.....	968
<i>Kalpana Gupta, Barbara W. Trautner</i>	
131 Sexually Transmitted Infections: Overview and Clinical Approach.....	976
<i>Jeanne M. Marranzano, King K. Holmes</i>	
132 Encephalitis	991
<i>Karen L. Roos, Kenneth L. Tyler</i>	
133 Acute Meningitis	998
<i>Karen L. Roos, Kenneth L. Tyler</i>	
134 Chronic and Recurrent Meningitis	1007
<i>Walter J. Koroshetz, Michael R. Wilson, Avindra Nath</i>	
135 Brain Abscess and Empyema.....	1013
<i>Karen L. Roos, Kenneth L. Tyler</i>	
136 Infectious Complications of Bites	1019
<i>Sandeep S. Jubbal, Florencia Pereyra, Lawrence C. Madoff</i>	

SECTION 3 Clinical Syndromes: Health Care–Associated Infections

- 137 Infections Acquired in Health Care Facilities 1022
Robert A. Weinstein
 138 Infections in Transplant Recipients 1030
Robert W. Finberg, Joyce D. Fingerot

SECTION 4 Therapy for Bacterial Diseases

- 139 Treatment and Prophylaxis of Bacterial Infections 1042
David C. Hooper, Erica S. Shenoy, Christy A. Varughese
 140 Bacterial Resistance to Antimicrobial Agents 1057
David C. Hooper

SECTION 5 Diseases Caused by Gram-Positive Bacteria

- 141 Pneumococcal Infections 1062
David Goldblatt, Katherine L. O'Brien
 142 Staphylococcal Infections 1071
Franklin D. Lowy
 143 Streptococcal Infections 1081
Michael R. Wessels
 144 Enterococcal Infections 1089
Cesar A. Arias, Barbara E. Murray
 145 Diphtheria and Other Corynebacterial Infections 1095
William R. Bishai, John R. Murphy
 146 *Listeria monocytogenes* Infections 1100
Elizabeth L. Hohmann, Daniel A. Portnoy
 147 Tetanus 1102
C. Louise Thwaites, Lam Minh Yen
 148 Botulism 1105
Agam K. Rao, Susan Maslaska
 149 Gas Gangrene and Other Clostridial Infections 1109
Amy E. Bryant, Dennis L. Stevens

SECTION 6 Diseases Caused by Gram-Negative Bacteria

- 150 Meningococcal Infections 1114
Andrew J. Pollard
 151 Gonococcal Infections 1122
Sanjay Ram, Peter A. Rice
 152 *Haemophilus* and *Moraxella* Infections 1129
Timothy F. Murphy
 153 Infections Due to the HACEK Group and Miscellaneous Gram-Negative Bacteria 1134
Tamar F. Barlam, Dennis L. Kasper
 154 *Legionella* Infections 1137
Victor L. Yu, M. Luisa Pedro-Botet, Yusen E. Lin
 155 Pertussis and Other *Bordetella* Infections 1142
Karina A. Top, Scott A. Halperin
 156 Diseases Caused by Gram-Negative Enteric Bacilli 1146
Thomas A. Russo, James R. Johnson
 157 *Acinetobacter* Infections 1158
Rossana Rosa, L. Silvia Munoz-Price
 158 *Helicobacter pylori* Infections 1162
John C. Atherton, Martin J. Blaser
 159 Infections Due to *Pseudomonas*, *Burkholderia*, and *Stenotrophomonas* Species 1167
Reuben Ramphal

- 160 Salmonellosis 1173
David A. Pegues, Samuel I. Miller
 161 Shigellosis 1180
Philippe J. Sansonetti, Jean Bergounioux
 162 Infections Due to *Campylobacter* and Related Organisms 1184
Beth D. Kirkpatrick, Martin J. Blaser
 163 Cholera and Other Vibrios 1186
Matthew K. Waldor, Edward T. Ryan
 164 Brucellosis 1192
Nicholas J. Beeching
 165 Tularemia 1196
Jeannine M. Petersen, Paul S. Mead
 166 Plague and Other *Yersinia* Infections 1200
Michael B. Prentice
 167 *Bartonella* Infections, Including Cat-Scratch Disease 1209
Michael Giladi, Moshe Ephros
 168 Donovanosis 1214
Nigel O'Farrell

SECTION 7 Miscellaneous Bacterial Infections

- 169 Nocardiosis 1215
Gregory A. Filice
 170 Actinomycosis 1220
Thomas A. Russo
 171 Whipple's Disease 1223
Thomas A. Russo
 172 Infections Due to Mixed Anaerobic Organisms 1227
Neeraj K. Surana, Dennis L. Kasper

SECTION 8 Mycobacterial Diseases

- 173 Tuberculosis 1236
Mario C. Ravaglione
 174 Leprosy 1259
Robert H. Gelber
 175 Nontuberculous Mycobacterial Infections 1266
Steven M. Holland
 176 Antimycobacterial Agents 1270
Divya Reddy, Max R. O'Donnell

SECTION 9 Spirochetal Diseases

- 177 Syphilis 1279
Sheila A. Lukehart
 178 Endemic Treponematoses 1286
Sheila A. Lukehart
 179 Leptospirosis 1290
Jiri F. P. Wagenaar, Marga G. A. Goris
 180 Relapsing Fever 1295
Alan G. Barbour
 181 Lyme Borreliosis 1298
Allen C. Steere

SECTION 10 Diseases Caused by Rickettsiae, Mycoplasmas, and Chlamydiae

- 182 Rickettsial Diseases 1303
David H. Walker, J. Stephen Dumler, Lucas S. Blanton, Thomas Marrie

183 Infections Due to Mycoplasmas	1313	203 Rabies and Other Rhabdovirus Infections	1484
<i>R. Doug Hardy</i>		<i>Alan C. Jackson</i>	
184 Chlamydial Infections	1316	204 Arthropod-Borne and Rodent-Borne	
<i>Charlotte A. Gaydos, Thomas C. Quinn</i>		Virus Infections	1489
SECTION 11 Viral Diseases: General Considerations			
185 Medical Virology	1325	<i>Jens H. Kuhn, Rémi N. Charrel</i>	
<i>Fred Wang, Elliott Kieff</i>		205 Ebolavirus and Marburgvirus Infections.....	1509
186 Antiviral Chemotherapy, Excluding Antiretroviral		<i>Jens H. Kuhn</i>	
Drugs	1334	SECTION 16 Fungal Infections	
<i>Lindsey R. Baden</i>		206 Diagnosis and Treatment of Fungal Infections.....	1515
SECTION 12 Infections Due to DNA Viruses			
187 Herpes Simplex Virus Infections	1345	<i>John E. Edwards, Jr.</i>	
<i>Lawrence Corey</i>		207 Histoplasmosis.....	1518
188 Varicella-Zoster Virus Infections.....	1354	<i>Chadi A. Hage, L. Joseph Wheat</i>	
<i>Richard J. Whitley</i>		208 Coccidioidomycosis	1521
189 Epstein-Barr Virus Infections, Including Infectious		<i>Neil M. Ampel</i>	
Mononucleosis	1358	209 Blastomycosis	1524
<i>Jeffrey I. Cohen</i>		<i>S. Travis King, Rathel L. Nolan, III</i>	
190 Cytomegalovirus and Human Herpesvirus		210 Cryptococcosis.....	1526
Types 6, 7, and 8.....	1361	<i>Arturo Casadevall</i>	
<i>Camille Nelson Kotton, Martin S. Hirsch</i>		211 Candidiasis	1529
191 Molluscum Contagiosum, Monkeypox, and Other		<i>John E. Edwards, Jr.</i>	
Poxvirus Infections.....	1366	212 Aspergillosis	1532
<i>Fred Wang</i>		<i>David W. Denning</i>	
192 Parvovirus Infections	1367	213 Mucormycosis.....	1537
<i>Kevin E. Brown</i>		<i>Brad Spellberg, Ashraf S. Ibrahim</i>	
193 Human Papillomavirus Infections	1370	214 Superficial Mycoses and Less Common	
<i>Darron R. Brown, Aaron Ermel</i>		Systemic Mycoses	1541
SECTION 13 Infections Due to DNA and RNA			
Respiratory Viruses			
194 Common Viral Respiratory Infections.....	1375	<i>Carol A. Kauffman</i>	
<i>James E. Crowe, Jr.</i>		215 <i>Pneumocystis</i> Infections	1547
195 Influenza	1382	<i>Alison Morris, Henry Masur</i>	
<i>Peter F. Wright</i>		SECTION 17 Protozoal and Helminthic Infections:	
General Considerations			
196 The Human Retroviruses.....	1388	216 Introduction to Parasitic Infections	1551
<i>Dan L. Longo, Anthony S. Fauci</i>		<i>Sharon L. Reed, Charles E. Davis</i>	
197 Human Immunodeficiency Virus Disease:		217 Agents Used to Treat Parasitic Infections.....	1556
AIDS and Related Disorders.....	1393	<i>Thomas A. Moore</i>	
<i>Anthony S. Fauci, Gregory K. Folkers, H. Clifford Lane</i>		SECTION 18 Protozoal Infections	
SECTION 14 Infections Due to Human			
Immunodeficiency Virus and Other Human			
Retroviruses			
198 Viral Gastroenteritis	1463	218 Amebiasis and Infection with Free-Living Amebae.....	1568
<i>Umesh D. Parashar, Roger I. Glass</i>		<i>Rosa M. Andrade, Sharon L. Reed</i>	
199 Enterovirus, Parechovirus, and Reovirus Infections	1468	219 Malaria	1575
<i>Jeffrey I. Cohen</i>		<i>Nicholas J. White, Elizabeth A. Ashley</i>	
200 Measles (Rubeola).....	1474	220 Babesiosis	1590
<i>Kaitlin Rainwater-Lovett, William J. Moss</i>		<i>Edouard Vannier, Peter J. Krause</i>	
201 Rubella (German Measles).....	1478	221 Leishmaniasis	1594
<i>Laura A. Zimmerman, Susan E. Reef</i>		<i>Shyam Sundar</i>	
202 Mumps.....	1481	222 Chagas Disease and African Trypanosomiasis.....	1601
<i>Steven A. Rubin</i>		<i>François Chappuis, Yves Jackson</i>	
SECTION 15 Infections Due to RNA Viruses			
223 <i>Toxoplasma</i> Infections.....	1609	<i>Kami Kim</i>	
224 Protozoal Intestinal Infections and Trichomoniasis.....	1615	SECTION 19 Helminthic Infections	
<i>Peter F. Weller</i>			
225 Introduction to Helminthic Infections.....	1620		
<i>Peter F. Weller</i>			

226 Trichinellosis and Other Tissue Nematode Infections... <i>Peter F. Weller</i>	1621
227 Intestinal Nematode Infections <i>Peter F. Weller, Thomas B. Nutman</i>	1625
228 Filarial and Related Infections..... <i>Thomas B. Nutman, Peter F. Weller</i>	1629
229 Schistosomiasis and Other Trematode Infections..... <i>Birgitte Jyding Vennervold</i>	1635
230 Cestode Infections <i>A. Clinton White, Jr., Peter F. Weller</i>	1641
PART 6 Disorders of the Cardiovascular System	
SECTION 1 Introduction to Cardiovascular Disorders	
231 Approach to the Patient with Possible Cardiovascular Disease <i>Joseph Loscalzo</i>	1649
232 Basic Biology of the Cardiovascular System <i>Joseph Loscalzo, Peter Libby, Calum A. MacRae</i>	1651
233 Epidemiology of Cardiovascular Disease <i>Thomas A. Gaziano, J. Michael Gaziano</i>	1662
SECTION 2 Diagnosis of Cardiovascular Disorders	
234 Physical Examination of the Cardiovascular System <i>Patrick T. O'Gara, Joseph Loscalzo</i>	1666
235 Electrocardiography <i>Ary L. Goldberger</i>	1675
236 Noninvasive Cardiac Imaging: Echocardiography, Nuclear Cardiology, and Magnetic Resonance/ Computed Tomography Imaging..... <i>Marcelo F. Di Carli, Raymond Y. Kwong, Scott D. Solomon</i>	1683
237 Diagnostic Cardiac Catheterization and Coronary Angiography <i>Jane A. Leopold, David P. Faxon</i>	1709
SECTION 3 Disorders of Rhythm	
238 Principles of Electrophysiology..... <i>David D. Spragg, Gordon F. Tomaselli</i>	1716
239 The Bradyarrhythmias: Disorders of the Sinoatrial Node..... <i>David D. Spragg, Gordon F. Tomaselli</i>	1722
240 The Bradyarrhythmias: Disorders of the Atrioventricular Node <i>David D. Spragg, Gordon F. Tomaselli</i>	1727
241 Approach to Supraventricular Tachyarrhythmias <i>Gregory F. Michaud, William G. Stevenson</i>	1733
242 Physiologic and Nonphysiologic Sinus Tachycardia..... <i>Gregory F. Michaud, William G. Stevenson</i>	1735
243 Focal Atrial Tachycardia..... <i>Gregory F. Michaud, William G. Stevenson</i>	1736
244 Paroxysmal Supraventricular Tachycardias <i>Gregory F. Michaud, William G. Stevenson</i>	1739
245 Common Atrial Flutter, Macroreentrant, and Multifocal Atrial Tachycardias <i>Gregory F. Michaud, William G. Stevenson</i>	1743
246 Atrial Fibrillation..... <i>Gregory F. Michaud, William G. Stevenson</i>	1746
247 Approach to Ventricular Arrhythmias..... <i>Roy M. John, William G. Stevenson</i>	1750
248 Premature Ventricular Beats, Non-Sustained Ventricular Tachycardia, and Idioventricular Rhythm ... <i>Roy M. John, William G. Stevenson</i>	1755
249 Sustained Ventricular Tachycardia <i>Roy M. John, William G. Stevenson</i>	1757
250 Polymorphic Ventricular Tachycardia and Ventricular Fibrillation <i>Roy M. John, William G. Stevenson</i>	1759
251 Electrical Storm and Incessant VT <i>Roy M. John, William G. Stevenson</i>	1762

SECTION 4 Disorders of the Heart

252 Heart Failure: Pathophysiology and Diagnosis..... <i>Douglas L. Mann, Murali Chakinala</i>	1763
253 Heart Failure: Management <i>Mandeep R. Mehra</i>	1769
254 Cardiomyopathy and Myocarditis..... <i>Neal K. Lakdawala, Lynne Warner Stevenson, Joseph Loscalzo</i>	1779
255 Cardiac Transplantation and Prolonged Assisted Circulation <i>Mandeep R. Mehra</i>	1797
256 Aortic Valve Disease <i>Patrick T. O'Gara, Joseph Loscalzo</i>	1802
257 Aortic Regurgitation <i>Patrick T. O'Gara, Joseph Loscalzo</i>	1809
258 Mitral Stenosis <i>Patrick T. O'Gara, Joseph Loscalzo</i>	1813
259 Mitral Regurgitation <i>Patrick T. O'Gara, Joseph Loscalzo</i>	1818
260 Mitral Valve Prolapse <i>Patrick T. O'Gara, Joseph Loscalzo</i>	1821
261 Tricuspid Valve Disease..... <i>Patrick T. O'Gara, Joseph Loscalzo</i>	1823
262 Pulmonic Valve Disease..... <i>Patrick T. O'Gara, Joseph Loscalzo</i>	1826
263 Multiple and Mixed Valvular Heart Disease..... <i>Patrick T. O'Gara, Joseph Loscalzo</i>	1827
264 Congenital Heart Disease in the Adult <i>Anne Marie Valente, Michael J. Landzberg</i>	1829
265 Pericardial Disease <i>Eugene Braunwald</i>	1841
266 Atrial Myxoma and Other Cardiac Tumors..... <i>Eric H. Awtry</i>	1847

SECTION 5 Coronary and Peripheral Vascular Disease

267 Ischemic Heart Disease..... <i>Elliott M. Antman, Joseph Loscalzo</i>	1850
268 Non-ST-Segment Elevation Acute Coronary Syndrome (Non-ST-Segment Elevation Myocardial Infarction and Unstable Angina) <i>Robert P. Giugliano, Christopher P. Cannon, Eugene Braunwald</i>	1866

269	ST-Segment Elevation Myocardial Infarction	1872
	<i>Elliott M. Antman, Joseph Loscalzo</i>	
270	Percutaneous Coronary Interventions and Other Interventional Procedures	1885
	<i>David P. Faxon, Deepak L. Bhatt</i>	
271	Hypertensive Vascular Disease	1890
	<i>Theodore A. Kotchen</i>	
272	Renovascular Disease.....	1906
	<i>Stephen C. Textor</i>	
273	Deep Venous Thrombosis and Pulmonary Thromboembolism	1910
	<i>Samuel Z. Goldhaber</i>	
274	Diseases of the Aorta.....	1917
	<i>Mark A. Creager, Joseph Loscalzo</i>	
275	Arterial Diseases of the Extremities	1923
	<i>Mark A. Creager, Joseph Loscalzo</i>	
276	Chronic Venous Disease and Lymphedema	1930
	<i>Mark A. Creager, Joseph Loscalzo</i>	
277	Pulmonary Hypertension	1935
	<i>Aaron B. Waxman, Joseph Loscalzo</i>	

PART 7 Disorders of the Respiratory System

SECTION 1 Diagnosis of Respiratory Disorders

278	Approach to the Patient with Disease of the Respiratory System	1943
	<i>Patricia A. Kritek, Bruce D. Levy</i>	
279	Disturbances of Respiratory Function	1945
	<i>Edward T. Naureckas, Julian Solway</i>	
280	Diagnostic Procedures in Respiratory Disease	1951
	<i>Anne L. Fuhlbrigge, Augustine M. K. Choi</i>	

SECTION 2 Diseases of the Respiratory System

281	Asthma.....	1957
	<i>Peter J. Barnes</i>	
282	Hypersensitivity Pneumonitis and Pulmonary Infiltrates with Eosinophilia.....	1970
	<i>Praveen Akuthota, Michael E. Wechsler</i>	
283	Occupational and Environmental Lung Disease	1976
	<i>John R. Balmes</i>	
284	Bronchiectasis.....	1983
	<i>Rebecca M. Baron, Miriam Baron Barshak</i>	
285	Cystic Fibrosis	1986
	<i>Eric J. Sorscher</i>	
286	Chronic Obstructive Pulmonary Disease.....	1990
	<i>Edwin K. Silverman, James D. Crapo, Barry J. Make</i>	
287	Interstitial Lung Disease	1999
	<i>Gary M. Hunninghake, Ivan O. Rosas</i>	
288	Disorders of the Pleura.....	2006
	<i>Richard W. Light</i>	
289	Disorders of the Mediastinum	2009
	<i>Richard W. Light</i>	
290	Disorders of Ventilation	2010
	<i>John F. McConville, Julian Solway, Babak Mokhlesi</i>	
291	Sleep Apnea.....	2013
	<i>Andrew Wellman, Susan Redline</i>	
292	Lung Transplantation	2018
	<i>Elbert P. Trulock, III</i>	

PART 8 Critical Care Medicine

SECTION 1 Respiratory Critical Care

293	Approach to the Patient with Critical Illness.....	2023
	<i>John P. Kress, Jesse B. Hall</i>	
294	Acute Respiratory Distress Syndrome	2030
	<i>Rebecca M. Baron, Bruce D. Levy</i>	
295	Mechanical Ventilatory Support.....	2035
	<i>Bartolome R. Celli</i>	

SECTION 2 Shock and Cardiac Arrest

296	Approach to the Patient with Shock	2039
	<i>Anthony F. Massaro</i>	
297	Sepsis and Septic Shock	2044
	<i>Christopher W. Seymour, Derek C. Angus</i>	
298	Cardiogenic Shock and Pulmonary Edema.....	2052
	<i>David H. Ingbar, Holger Thiele</i>	
299	Cardiovascular Collapse, Cardiac Arrest, and Sudden Cardiac Death.....	2059
	<i>Christine M. Albert, William G. Stevenson</i>	

SECTION 3 Neurologic Critical Care

300	Coma.....	2068
	<i>S. Andrew Josephson, Allan H. Ropper, Stephen L. Hauser</i>	
301	Severe Acute Encephalopathies and Critical Care Weakness	2074
	<i>J. Claude Hemphill, III, Wade S. Smith, S. Andrew Josephson, Daryl R. Gress</i>	
302	Subarachnoid Hemorrhage	2084
	<i>J. Claude Hemphill, III, Wade S. Smith, Daryl R. Gress</i>	

PART 9 Disorders of the Kidney and Urinary Tract

303	Cellular and Molecular Biology of the Kidney.....	2089
	<i>Alfred L. George, Jr., Eric G. Neilson</i>	
304	Acute Kidney Injury.....	2099
	<i>Sushrut S. Waikar, Joseph V. Bonventre</i>	
305	Chronic Kidney Disease	2111
	<i>Joanne M. Bargman, Karl L. Skorecki</i>	
306	Dialysis in the Treatment of Renal Failure	2121
	<i>Kathleen D. Liu, Glenn M. Chertow</i>	
307	Transplantation in the Treatment of Renal Failure	2126
	<i>Jamil Azzi, Edgar L. Milford, Mohamed H. Sayegh, Anil Chandraker</i>	
308	Glomerular Diseases	2132
	<i>Julia B. Lewis, Eric G. Neilson</i>	
309	Polycystic Kidney Disease and Other Inherited Disorders of Tubule Growth and Development.....	2150
	<i>Jing Zhou, Martin R. Pollak</i>	
310	Tubulointerstitial Diseases of the Kidney.....	2157
	<i>Laurence H. Beck, Jr., David J. Salant</i>	
311	Vascular Injury to the Kidney	2164
	<i>Ronald S. Go, Nelson Leung</i>	
312	Nephrolithiasis	2168
	<i>Gary C. Curhan</i>	
313	Urinary Tract Obstruction	2173
	<i>Julian L. Seifert</i>	

PART 10 Disorders of the Gastrointestinal System

SECTION 1 Disorders of the Alimentary Tract

314 Approach to the Patient with Gastrointestinal Disease..	2177
<i>William L. Hasler, Chung Owyang</i>	
315 Gastrointestinal Endoscopy	2182
<i>Louis Michel Wong Kee Song, Mark Topazian</i>	
316 Diseases of the Esophagus.....	2209
<i>Peter J. Kahrilas, Ikuo Hirano</i>	
317 Peptic Ulcer Disease and Related Disorders	2220
<i>John Del Valle</i>	
318 Disorders of Absorption.....	2244
<i>Henry J. Binder</i>	
319 Inflammatory Bowel Disease.....	2258
<i>Sonia Friedman, Richard S. Blumberg</i>	
320 Irritable Bowel Syndrome.....	2276
<i>Chung Owyang</i>	
321 Diverticular Disease and Common Anorectal Disorders.....	2283
<i>Rizwan Ahmed, Susan L. Gearhart</i>	
322 Mesenteric Vascular Insufficiency.....	2291
<i>Satinderjit Locham, Mahmoud Malas</i>	
323 Acute Intestinal Obstruction.....	2294
<i>Danny O. Jacobs</i>	
324 Acute Appendicitis and Peritonitis	2298
<i>Danny O. Jacobs</i>	

SECTION 2 Nutrition

325 Nutrient Requirements and Dietary Assessment.....	2303
<i>Johanna Dwyer</i>	
326 Vitamin and Trace Mineral Deficiency and Excess.....	2309
<i>Paolo M. Suter, Robert M. Russell</i>	
327 Malnutrition and Nutritional Assessment	2319
<i>Gordon L. Jensen</i>	
328 Enteral and Parenteral Nutrition	2324
<i>L. John Hoffer, Bruce R. Bistrian, David F. Driscoll</i>	

SECTION 3 Liver and Biliary Tract Disease

329 Approach to the Patient with Liver Disease	2332
<i>Marc G. Ghany, Jay H. Hoofnagle</i>	
330 Evaluation of Liver Function.....	2338
<i>Daniel S. Pratt</i>	
331 The Hyperbilirubinemias	2342
<i>Allan W. Wolfson</i>	
332 Acute Viral Hepatitis	2347
<i>Jules L. Dienstag</i>	
333 Toxic and Drug-Induced Hepatitis.....	2366
<i>William M. Lee, Jules L. Dienstag</i>	
334 Chronic Hepatitis	2375
<i>Jules L. Dienstag</i>	
335 Alcoholic Liver Disease.....	2399
<i>Mark E. Mailliard, Michael F. Sorrell</i>	
336 Nonalcoholic Fatty Liver Diseases and Nonalcoholic Steatohepatitis	2401
<i>Manal F. Abdelmalek, Anna Mae Diehl</i>	

337 Cirrhosis and Its Complications	2405
<i>Bruce R. Bacon</i>	
338 Liver Transplantation.....	2414
<i>Raymond T. Chung, Jules L. Dienstag</i>	
339 Diseases of the Gallbladder and Bile Ducts.....	2422
<i>Norton J. Greenberger, Gustav Paumgartner</i>	

SECTION 4 Disorders of the Pancreas

340 Approach to the Patient with Pancreatic Disease.....	2433
<i>Darwin L. Conwell, Norton J. Greenberger, Peter A. Banks</i>	
341 Acute and Chronic Pancreatitis	2437
<i>Darwin L. Conwell, Peter A. Banks, Norton J. Greenberger</i>	

PART 11 Immune-Mediated, Inflammatory, and Rheumatologic Disorders

SECTION 1 The Immune System in Health and Disease

342 Introduction to the Immune System.....	2451
<i>Barton F. Haynes, Kelly A. Soderberg, Anthony S. Fauci</i>	
343 The Major Histocompatibility Complex	2480
<i>Gerald T. Nepom</i>	
344 Primary Immune Deficiency Diseases	2488
<i>Alain Fischer</i>	

SECTION 2 Disorders of Immune-Mediated Injury

345 Urticaria, Angioedema, and Allergic Rhinitis.....	2498
<i>Katherine N. Cahill, Joshua A. Boyce</i>	
346 Anaphylaxis	2506
<i>David Hong, Joshua A. Boyce</i>	
347 Mastocytosis.....	2508
<i>Cem Akin, Joshua A. Boyce</i>	
348 Autoimmunity and Autoimmune Diseases	2510
<i>Betty Diamond, Peter E. Lipsky</i>	
349 Systemic Lupus Erythematosus.....	2515
<i>Bevra Hannahs Hahn</i>	
350 Antiphospholipid Syndrome	2526
<i>Haralampos M. Moutsopoulos</i>	
351 Rheumatoid Arthritis.....	2527
<i>Ankoor Shah, E. William St. Clair</i>	
352 Acute Rheumatic Fever	2541
<i>Jonathan R. Carapetis</i>	
353 Systemic Sclerosis (Scleroderma) and Related Disorders.....	2546
<i>John Varga</i>	
354 Sjögren's Syndrome	2560
<i>Haralampos M. Moutsopoulos</i>	
355 The Spondyloarthritides	2563
<i>Joel D. Taurog</i>	
356 The Vasculitis Syndromes	2574
<i>Carol A. Langford, Anthony S. Fauci</i>	
357 Behçet's Syndrome	2589
<i>Haralampos M. Moutsopoulos</i>	
358 Inflammatory Myopathies.....	2590
<i>Steven A. Greenberg, Anthony A. Amato</i>	
359 Relapsing Polychondritis.....	2597
<i>Carol A. Langford</i>	

360 Sarcoidosis.....	2600
<i>Robert P. Baughman, Elyse E. Lower</i>	
361 IgG4-Related Disease.....	2607
<i>John H. Stone</i>	
362 Familial Mediterranean Fever and Other Hereditary Autoinflammatory Diseases	2610
<i>Daniel L. Kastner</i>	

SECTION 3 Disorders of the Joints and Adjacent Tissues

363 Approach to Articular and Musculoskeletal Disorders.....	2614
<i>John J. Cush</i>	
364 Osteoarthritis	2624
<i>David T. Felson, Tuhina Neogi</i>	
365 Gout and Other Crystal-Associated Arthropathies.....	2631
<i>H. Ralph Schumacher, Lan X. Chen</i>	
366 Fibromyalgia.....	2636
<i>Leslie J. Crofford</i>	
367 Arthritis Associated with Systemic Disease, and Other Arthritides.....	2639
<i>Carol A. Langford, Brian F. Mandell</i>	
368 Periarticular Disorders of the Extremities	2646
<i>Carol A. Langford</i>	

PART 12 Endocrinology and Metabolism

SECTION 1 Endocrinology

369 Approach to the Patient with Endocrine Disorders	2649
<i>J. Larry Jameson</i>	
370 Mechanisms of Hormone Action	2653
<i>J. Larry Jameson</i>	
371 Physiology of Anterior Pituitary Hormones	2659
<i>Shlomo Melmed, J. Larry Jameson</i>	
372 Hypopituitarism	2664
<i>Shlomo Melmed, J. Larry Jameson</i>	
373 Pituitary Tumor Syndromes	2670
<i>Shlomo Melmed, J. Larry Jameson</i>	
374 Disorders of the Neurohypophysis	2684
<i>Gary L. Robertson</i>	
375 Thyroid Gland Physiology and Testing.....	2692
<i>J. Larry Jameson, Susan J. Mandel, Anthony P. Weetman</i>	
376 Hypothyroidism.....	2698
<i>J. Larry Jameson, Susan J. Mandel, Anthony P. Weetman</i>	
377 Hyperthyroidism.....	2703
<i>J. Larry Jameson, Susan J. Mandel, Anthony P. Weetman</i>	
378 Thyroid Nodular Disease and Thyroid Cancer.....	2710
<i>J. Larry Jameson, Susan J. Mandel, Anthony P. Weetman</i>	
379 Disorders of the Adrenal Cortex.....	2719
<i>Wiebke Arlt</i>	
380 Pheochromocytoma	2739
<i>Hartmut P. H. Neumann</i>	
381 Multiple Endocrine Neoplasia.....	2746
<i>R. V. Thakker</i>	
382 Autoimmune Polyendocrine Syndromes	2756
<i>Peter A. Gottlieb, Aaron W. Michels</i>	

SECTION 2 Sex- and Gender-Based Medicine

383 Disorders of Sex Development	2760
<i>John C. Achermann, J. Larry Jameson</i>	
384 Disorders of the Testes and Male Reproductive System.....	2769
<i>Shalender Bhansali, J. Larry Jameson</i>	
385 Disorders of the Female Reproductive System	2787
<i>Janet E. Hall</i>	
386 Menstrual Disorders and Pelvic Pain	2794
<i>Janet E. Hall</i>	
387 Hirsutism	2799
<i>David A. Ehrmann</i>	
388 Menopause and Postmenopausal Hormone Therapy	2803
<i>JoAnn E. Manson, Shari S. Bassuk</i>	
389 Infertility and Contraception	2810
<i>Janet E. Hall</i>	
390 Sexual Dysfunction	2816
<i>Kevin T. McVay</i>	
391 Women's Health.....	2823
<i>Andrea Dunaif</i>	
392 Men's Health	2828
<i>Shalender Bhansali, Shehzad Basaria</i>	
393 Lesbian, Gay, Bisexual, and Transgender (LGBT) Health	2835
<i>Baligh R. Yehia, Harvey J. Makadon</i>	

SECTION 3 Obesity, Diabetes Mellitus, and Metabolic Syndrome

394 Pathobiology of Obesity.....	2837
<i>Jeffrey S. Flier, Eleftheria Maratos-Flier</i>	
395 Evaluation and Management of Obesity.....	2843
<i>Robert F. Kushner</i>	
396 Diabetes Mellitus: Diagnosis, Classification, and Pathophysiology.....	2850
<i>Alvin C. Powers, Kevin D. Niswender, Carmella Evans-Molina</i>	
397 Diabetes Mellitus: Management and Therapies	2859
<i>Alvin C. Powers, Kevin D. Niswender, Michael R. Rickels</i>	
398 Diabetes Mellitus: Complications	2875
<i>Alvin C. Powers, John M. Stafford, Michael R. Rickels</i>	
399 Hypoglycemia.....	2883
<i>Philip E. Cryer, Stephen N. Davis</i>	
400 Disorders of Lipoprotein Metabolism.....	2889
<i>Daniel J. Rader, Sekar Kathiresan</i>	
401 The Metabolic Syndrome.....	2903
<i>Robert H. Eckel</i>	

SECTION 4 Disorders of Bone and Mineral Metabolism

402 Bone and Mineral Metabolism in Health and Disease.....	2909
<i>F. Richard Bringhurst, Marie B. Demay, Henry M. Kronenberg</i>	
403 Disorders of the Parathyroid Gland and Calcium Homeostasis	2921
<i>John T. Potts, Jr., Harald W. Jüppner</i>	
404 Osteoporosis.....	2942
<i>Robert Lindsay, Felicia Cosman</i>	

405 Paget's Disease and Other Dysplasias of Bone	2959
<i>Murray J. Favus, Tamara J. Vokes</i>	
SECTION 5 Disorders of Intermediary Metabolism	
406 Heritable Disorders of Connective Tissue.....	2967
<i>Darwin J. Prokopenko, John F. Bateman</i>	
407 Hemochromatosis.....	2977
<i>Lawrie W. Powell</i>	
408 Wilson's Disease	2982
<i>George J. Brewer</i>	
409 The Porphyrias	2984
<i>Robert J. Desnick, Manisha Balwani</i>	
410 Disorders of Purine and Pyrimidine Metabolism	2997
<i>John N. Mecchella, Christopher M. Burns</i>	
411 Lysosomal Storage Diseases	3003
<i>Robert J. Hopkin, Gregory A. Grabowski</i>	
412 Glycogen Storage Diseases and Other Inherited Disorders of Carbohydrate Metabolism.....	3009
<i>Priya S. Kishnani, Yuan-Tsong Chen</i>	
413 Inherited Disorders of Amino Acid Metabolism in Adults.....	3015
<i>Nicola Longo</i>	
414 Inherited Defects of Membrane Transport	3020
<i>Nicola Longo</i>	

PART 13 Neurologic Disorders

SECTION 1 Diagnosis of Neurologic Disorders

415 Approach to the Patient with Neurologic Disease	3025
<i>Daniel H. Lowenstein, Joseph B. Martin, Stephen L. Hauser</i>	
416 Neuroimaging in Neurologic Disorders	3030
<i>William P. Dillon</i>	
417 Pathobiology of Neurologic Diseases.....	3039
<i>Stephen L. Hauser, Arnold R. Kriegstein, Stanley B. Prusiner</i>	

SECTION 2 Diseases of the Central Nervous System

418 Seizures and Epilepsy	3050
<i>Daniel H. Lowenstein</i>	
419 Cerebrovascular Diseases	3068
<i>Wade S. Smith, S. Claiborne Johnston, J. Claude Hemphill, III</i>	
420 Ischemic Stroke	3079
<i>Wade S. Smith, S. Claiborne Johnston, J. Claude Hemphill, III</i>	
421 Intracranial Hemorrhage.....	3091
<i>Wade S. Smith, J. Claude Hemphill, III, S. Claiborne Johnston</i>	
422 Migraine and Other Primary Headache Disorders.....	3096
<i>Peter J. Goadsby</i>	
423 Alzheimer's Disease	3108
<i>William W. Seeley, Bruce L. Miller</i>	
424 Frontotemporal Dementia	3115
<i>William W. Seeley, Bruce L. Miller</i>	
425 Vascular Dementia	3118
<i>Joel Kramer, William W. Seeley, Bruce L. Miller</i>	
426 Dementia with Lewy Bodies.....	3119
<i>William W. Seeley, Caroline M. Tanner, Bruce L. Miller</i>	
427 Parkinson's Disease	3120
<i>C. Warren Olanow, Christine Klein, Anthony H. V. Schapira</i>	
428 Tremor, Chorea, and Other Movement Disorders.....	3132
<i>C. Warren Olanow, Christine Klein, Jose A. Obeso</i>	

429 Amyotrophic Lateral Sclerosis and Other Motor Neuron Diseases	3141
<i>Robert H. Brown, Jr.</i>	
430 Prion Diseases	3148
<i>Stanley B. Prusiner, Bruce L. Miller</i>	
431 Ataxic Disorders	3154
<i>Roger N. Rosenberg</i>	
432 Disorders of the Autonomic Nervous System.....	3158
<i>Christopher H. Gibbons, John W. Engstrom</i>	
433 Trigeminal Neuralgia, Bell's Palsy, and Other Cranial Nerve Disorders.....	3166
<i>M. Flint Beal, Stephen L. Hauser</i>	
434 Diseases of the Spinal Cord	3172
<i>Stephen L. Hauser</i>	
435 Concussion and Other Traumatic Brain Injuries.....	3183
<i>Geoffrey T. Manley, Stephen L. Hauser, Michael McCrea</i>	
436 Multiple Sclerosis	3188
<i>Bruce A. C. Cree, Stephen L. Hauser</i>	
437 Neuromyelitis Optica.....	3202
<i>Bruce A. C. Cree, Stephen L. Hauser</i>	

SECTION 3 Nerve and Muscle Disorders

438 Peripheral Neuropathy	3204
<i>Anthony A. Amato, Richard J. Barohn</i>	
439 Guillain-Barré Syndrome and Other Immune-Mediated Neuropathies	3225
<i>Stephen L. Hauser, Anthony A. Amato</i>	
440 Myasthenia Gravis and Other Diseases of the Neuromuscular Junction	3232
<i>Anthony A. Amato</i>	
441 Muscular Dystrophies and Other Muscle Diseases	3239
<i>Anthony A. Amato, Robert H. Brown, Jr.</i>	

SECTION 4 Chronic Fatigue Syndrome

442 Chronic Fatigue Syndrome	3254
<i>Gigi Bleijenberg, Jos W. M. van der Meer</i>	

SECTION 5 Psychiatric and Addiction Disorders

443 Biology of Psychiatric Disorders	3256
<i>Robert O. Messing, Eric J. Nestler, Matthew W. State</i>	
444 Psychiatric Disorders	3262
<i>Victor I. Reus</i>	
445 Alcohol and Alcohol Use Disorders	3277
<i>Marc A. Schuckit</i>	
446 Opioid-Related Disorders	3284
<i>Thomas R. Kosten, Colin N. Haile</i>	
447 Cocaine and Other Commonly Used Drugs	3287
<i>Karren A. Phillips, Antonello Bonci</i>	
448 Nicotine Addiction	3292
<i>David M. Burns</i>	

PART 14 Poisoning, Drug Overdose, and Envenomation

449 Heavy Metal Poisoning	3297
<i>Howard Hu</i>	
450 Poisoning and Drug Overdose	3300
<i>Mark B. Mycyk</i>	

- 451 Disorders Caused by Venomous Snakebites and Marine Animal Exposures 3313
Charles Lei, Kirsten B. Hornbeak, Paul S. Auerbach, Robert L. Norris

- 452 Ectoparasite Infestations and Arthropod Injuries 3324
Richard J. Pollack, Scott A. Norton

PART 15 Disorders Associated with Environmental Exposures

- 453 Altitude Illness 3333
Buddha Basnyat, Geoffrey Tabin
- 454 Hypothermia and Peripheral Cold Injuries 3338
Daniel F. Danzl
- 455 Heat-Related Illnesses 3343
Daniel F. Danzl

PART 16 Genes, the Environment, and Disease

- 456 Principles of Human Genetics 3347
J. Larry Jameson, Peter Kopp
- 457 The Practice of Genetics in Clinical Medicine 3369
Susan M. Domchek, J. Larry Jameson, Susan Miesfeldt
- 458 Gene and Cell Based Therapy in Clinical Medicine 3375
Katherine A. High, Malcolm K. Brenner
- 459 The Human Microbiome 3379
Neeraj K. Surana, Dennis L. Kasper

PART 17 Global Medicine

- 460 Global Issues in Medicine 3391
Joseph J. Rhatigan, Paul Farmer
- 461 Worldwide Changes in Patterns of Infectious Disease 3401
George W. Rutherford, Jaime Sepulveda
- 462 Primary Care and Global Health 3404
Tim Evans, Kumanan Rasanathan

PART 18 Aging

- 463 The Biology of Aging 3413
Rafael de Cabo, David G. Le Couteur

- 464 Clinical Problems Associated with the Aging Process 3420
Joseph G. Ouslander, Bernardo Reyes

PART 19 Consultative Medicine

- 465 Approach to Medical Consultation 3439
Jack Ende, Jeffrey Berns
- 466 Medical Disorders During Pregnancy 3440
Robert L. Barbieri, John T. Repke
- 467 Medical Evaluation of the Surgical Patient 3446
Prashant Vaishnava, Kim A. Eagle

PART 20 Frontiers

- 468 Behavioral Economics and Health 3453
Kevin G. Volpp, George Loewenstein, David A. Asch
- 469 Complementary, Alternative, and Integrative Health Approaches 3462
Josephine P. Briggs
- 470 Telomere Disease 3466
Rodrigo T. Calado, Neal S. Young
- 471 The Role of Epigenetics in Disease and Treatment 3471
Brian C. Capell, Shelley L. Berger
- 472 Mitochondrial DNA and Heritable Traits and Diseases 3476
Karl L. Skorecki, Bruce H. Cohen
- 473 Applications of Stem Cell Biology in Clinical Medicine 3488
John A. Kessler
- 474 Microbial Genomics and Infectious Disease 3491
Roby P. Bhattacharyya, Yonatan H. Grad, Deborah T. Hung
- 475 The Role of Circadian Biology in Health and Disease 3504
Jonathan Cedernaes, Kathryn Moynihan Ramsey, Joseph Bass
- 476 Network Medicine: Systems Biology in Health and Disease 3515
Joseph Loscalzo
- 477 Emerging Neurotherapeutic Technologies 3522
Jyoti Mishra, Karunesh Ganguly

- Index I-1

Related Harrison's Resources

A complete collection to meet your educational, clinical, and board prep needs

Harrison's Online

The online edition of *Harrison's* is available at www.accessmedicine.com. It requires an institutional or individual subscription separate from the purchase of the print book. The online edition of *Harrison's* features all the chapters from the print edition, plus more than two dozen supplementary chapters in print, atlas, and video formats. *Harrison's Online* includes numerous monthly updates, from the editors of *Harrison's*, on important new developments in medical research and practice. Easily search across the entire *Harrison's* content set, download images and tables for presentations and lectures, view step-by-step videos on common clinical procedures, access the text of the *Harrison's Manual of Medicine*, set up a personalized test exam for board prep, get access to chapters from new editions of *Harrison's* months before book publication, and more.

The Harrison's Manual of Medicine

The *Harrison's Manual of Medicine* provides high-yield, rapid-access clinical summaries of *Harrison's* content, suitable for use at the bedside. Chapters in the *Manual* reflect those likely to be encountered in both the inpatient and outpatient setting. The format is built for ease of use. The *Manual* is available in print, eBook, and app. In addition, the full text of the *Manual* is available to subscribers at accessmedicine.com. This format provides flexibility of format to customers, who can move back and forth between the full scope of *Harrison's Principles of Internal Medicine* and the high-yield clinical essentials of the *Manual*.

The *Manual* includes more than 200 chapters in 17 sections and covers presenting signs and symptoms and major conditions seen in both inpatient and outpatient settings. The full table of contents is available at www.accessmedicine.com.

The Harrison's Self-Assessment and Board Review

This practical resource provides more than 1000 self-assessment questions, most in board-style clinical vignette format with multiple choice answers. The explanations for the questions are comprehensive and provide detailed guidance on correct and incorrect answers. Question-and-answer sets include references to related chapters in *Harrison's Principles of Internal Medicine* for more comprehensive understanding. Use this very handy resource for primary and recertification exam prep, for rotational shelf exams, and for general assessment of understanding of the principles of clinical medicine. This resource is available as a print book, an eBook, an app, and on accessmedicine.com, where users can create personalized testing experiences and receive instant scores on practice tests.

Preface

The Editors are pleased to present the 20th edition of *Harrison's Principles of Internal Medicine*. This 20th edition is a true landmark in medicine, spanning 68 years and multiple generations of trainees and practicing clinicians. While medicine and medical education have evolved, readers will appreciate how this classic textbook has retained enduring features that have distinguished it among medical texts—a sharp focus on the clinical presentation of disease, expert in-depth summaries of pathophysiology and treatment, and highlights of emerging frontiers of science and medicine. Indeed, *Harrison's* retains its conviction that, in the profession of medicine, we are all perpetual students and lifelong learning is our common goal.

Harrison's is intended for learners throughout their careers. For *students*, Part 1, Chapter 1 begins with an overview of "The Practice of Medicine." In this introductory chapter, the editors continue the tradition of orienting clinicians to the *science* and the *art* of medicine, emphasizing the values of our profession while incorporating new advances in technology, science, and clinical care. Part 2, "Cardinal Manifestations and Presentation of Diseases" is a signature feature of *Harrison's*. These chapters eloquently describe how patients present with common clinical conditions, such as headache, fever, cough, palpitations, or anemia, and provide an overview of typical symptoms, physical findings, and differential diagnosis. Mastery of these topics prepares students for subsequent chapters on specific diseases they will encounter in courses on pathophysiology and in clinical clerkships. For *residents* and *fellows* caring for patients and preparing for board exams, *Harrison's* remains a definitive source of trusted content written by internationally renowned experts. Trainees will be reassured by the depth of content, comprehensive tables, and illuminating figures and clinical algorithms. Many exam questions are based on key testing points derived from *Harrison's* chapters. A useful companion book, *Harrison's Self-Assessment and Board Review*, includes over 1000 questions, offers comprehensive explanations of the correct answer, and provides links to the relevant chapter in the textbook. *Practicing clinicians* must keep up with an ever-changing knowledge base and clinical guidelines as part of lifelong learning. Clinicians can trust that chapters are updated extensively with each edition of *Harrison's*. The text is an excellent point-of-care reference for clinical questions, differential diagnosis, and patient management. In addition to the expanded and detailed Treatment sections, *Harrison's* continues its tradition of including "Approach to the Patient" sections, which provide an expert's overview of the practical management of common but often complex clinical conditions.

This edition has been modified extensively in its format as well as its content. We have reincorporated chapters that in previous editions were available only online. The 20th edition marks the return of *Harrison's* "Further Reading" citations at the end of each chapter, providing references carefully selected by our contributors. The authors and editors have rigorously curated and synthesized the vast amount of information that comprises general internal medicine—and each of the major specialties—into a highly readable and informative two-volume book. Readers will appreciate the concise writing style and consistency of format that have always characterized *Harrison's*. This book has a sharp focus on essential information with a goal of providing clear and definitive answers to clinical questions.

In addition to the printed book, *Harrison's* is available on multiple digital platforms, including eBook and app versions, and via an online subscription available through McGraw-Hill's popular Access Medicine (www.accessmedicine.com) collection. The digital editions feature an array of supplementary videos, databases, and photographic atlases as well as new literature updates, tutorials, animations, and audio discussions covering key topics in medicine. *Harrison's Manual of Medicine* is a condensed pocket version of clinical essentials derived from the more comprehensive *Harrison's Principles of Internal Medicine*. The *Manual* is also available as an eBook and an app and via Access Medicine. Together, these platforms form a potent *Harrison's* collection of reference, test prep, and point-of-care online content.

In the 20th edition, examples of new chapters include "Promoting Good Health," focusing on prevention and practical lifestyle changes to enhance longevity and well-being; "Health Care Systems in Developed Countries," providing a comparison of health delivery models from around the world; "Pharmacogenomics," applying new approaches for selecting precision medicines and appropriate doses; "Bacterial Resistance to Antimicrobial Agents," highlighting the widespread and often inappropriate use of antibiotics in clinical care and agriculture; "LGBT Health," outlining strategies to enhance access and care models for populations with distinctive health care needs; "Neuromyelitis Optica," summarizing disorders with similarities to multiple sclerosis but requiring different treatments; "Worldwide Changes in Patterns of Infectious Disease," reviewing the dynamic evolution of new infectious diseases and the containment of older disorders, some of which have plagued humankind for centuries; and "Approach to the Medical Consultation," providing practical advice to ensure that the consultant addresses the needs of the referring clinician. In addition to these and other new topics, the 20th edition presents a fascinating new series of chapters entitled "Frontiers," which foreshadows cutting-edge science that will change medical practice in the near term. Examples of new Frontier chapters include "Telomere Disease," "The Role of Epigenetics in Disease and Treatment," "The Role of Circadian Biology in Health and Disease," and "Behavioral Economics and Health."

In addition to these new topics, major advances in each subspecialty of internal medicine have been incorporated into this edition. Of particular note in this 20th edition are critical updates in the classic chapter on HIV/AIDS, which offers a clinically pragmatic focus as well as a comprehensive and analytical approach to pathogenesis. The updates cover the latest treatment protocols and address the issue of combination prevention modalities, making the chapter the most up-to-date treatise on HIV disease available.

Readers will find expanded coverage of neurodegenerative diseases, highlighting important advances in their classification and management and delineating new mechanisms responsible for the deposition and spread of pathogenic protein aggregates in these disorders. Practical guidance for the use of highly effective therapies for multiple sclerosis is another highlight of the new edition. The chapter on chronic hepatitis discusses in detail the dramatic new discoveries in the use of direct-acting antiviral agents for the treatment and cure of chronic hepatitis C virus disease; these agents are responsible for some of the most exciting therapeutic advances in medicine today.

The promise of the Human Genome Project continues to be realized in clinical medicine. This is reflected throughout the book but particularly highlighted by advances in our understanding of genetic heterogeneity of cancers, including molecular nosology that distinguishes distinct entities that share histologic similarities. The tools of genetics also inform the use of therapies targeting specific genetic lesions and immune system activation. Genetic counseling for patients with genetic predisposition to cancer (e.g., BRCA 1/2) is informing prevention strategies and reducing cancer risk. Our understanding of the microbiome, its relevance to normal physiology and disease pathogenesis, and its implications for treatment of a variety of diseases is expanding rapidly, and these advances are captured in a completely rewritten chapter "The Human Microbiome" and a thoroughly updated chapter "Microbial Genomics and Infectious Disease." The classification and management of diabetes has been thoroughly updated on the basis of new studies, clinical guidelines, and treatments. Updated guidelines for testosterone management and replacement are based on the results of new clinical trials.

We have many people to thank for their efforts in producing this book. First, the authors have done a superb job of producing authoritative chapters that synthesize vast amounts of scientific and clinical data to create informative and practical approaches to managing patients. In today's information-rich, rapidly evolving environment, they have ensured that this information is current. We are most

grateful to our colleagues who work closely with each editor to facilitate communication with the authors and help us keep *Harrison's* content current. In particular, we wish to acknowledge the expert support of Patricia Conrad, Patricia L. Duffey, Gregory K. Folkers, Julie B. McCoy, Elizabeth Robbins, Anita Rodriguez, and Stephanie Tribuna. Scott Grillo and James Shanahan, our long-standing partners at McGraw-Hill Education's Professional Publishing group, have inspired the creative and dynamic evolution of *Harrison's*, guiding the development of the book and its related products in new formats. Kim Davis, as Managing Editor, has adeptly ensured that the complex

production of this multi-authored textbook proceeded smoothly and efficiently. Priscilla Beer and Armen Ovsepian oversaw the production of our videos and animations. Jeffrey Herzich, along with other members of the McGraw-Hill Education staff, shepherded the production of this new edition.

We are privileged to have compiled this 20th edition and are enthusiastic about all that it offers our readers. We learned much in the process of editing *Harrison's* and hope that you will find this edition uniquely valuable as a clinical and educational resource.

The Editors